

JOHNSON
BROTHERS
GARDEN MARKET

PLANTS FOR SHADE

Light Shade

Acer griseum —paperbark maple
Acer palmatum 'Katsura' —Japanese maple
Aesculus parviflora —bottlebrush buckeye
Athyrium filix-femina 'Frizelliae' —tattening fern
Athyrium 'Ghost' —ghost fern
Campanula poscharskyana 'Blue Waterfall' —Serbian bellflower
Cornus controversa 'June Snow'
—giant dogwood
Corylopsis spicata
—spike winterhazel
Gentiana asclepiadea —willow gentian
Hamamelis xintermedia 'Jelena'
—hybrid witch hazel
**Hosta*
Hydrangea anomala subsp. *petiolaris*
—climbing hydrangea
Hydrangea macrophylla 'Merritt's Supreme' (3b-9, 14-24)
—mophead hydrangea
Hydrangea paniculata 'Tardiva' (1-21)
—panicle hydrangea
Leptinella squalida 'Platt's Black'
—brass buttons
Magnolia sieboldii (4-9, 14-24)
—Oyama magnolia
Omphalodes verna (2-9, 14-21)
—creeping forget-me-not
Pieris japonica 'Sarabande' (2b-9, 14-17)
—pieris, lily-of-the-valley shrub
Pieris japonica 'White Cascade' (2b-9, 14-17)
—pieris, lily-of-the-valley shrub
Primula 'Guinevere' (1-24)
—polyanthus primrose
Primula japonica (2-6, 15-17)
—candelabra primula
Pulmonaria 'Benediction' (1-9, 14-17)
—lungwort
Rhododendron 'Blue Boy'
—hybrid rhododendron
Rhododendron 'Hachmann's Charmant'
—hybrid rhododendron
Rhododendron schlippenbachii (3-7, 14-17)
—royal azalea
Sambucus nigra f. *laciniata* (2-7, 14-17)
—cutleaf black elder
Stachyurus praecox (4-6, 14-17)
—stachyurus
Stewartia pseudocamellia (4-6, 14-17, 20, 21)
—Japanese stewartia
Trillium grandiflorum (1-6)

Dappled Shade

Acer circinatum 'Monroe' (2b-6, 14-17)
—cutleaf vine maple
Actaea racemosa (syn. *Cimifuga racemosa*) (1-7, 17)
—black snakeroot
Arisaema triphyllum (1-6)
—Jack-in-the-pulpit
Arisarum proboscideum
—mouse plant
**Diphylleia cymosa*
—umbrella leaf
Disporopsis pernyi
—evergreen Solomon's seal
Fargesia murielae
—umbrella bamboo
Phyllostachys nigra
—black bamboo, blackstem bamboo
Polystichum munitum (2-9, 14-24)
—sword fern
Polystichum polyblepharum (4-9, 14-24)
—Japanese tassel fern
Pulmonaria longifolia subsp. *cevennensis* (1-9, 14-17)
—longleaf lungwort
Sequoia sempervirens (4-9, 14-24)
—coast redwood
Shibataea kumasasa
—zig-zag bamboo
Tsuga canadensis 'Pendula' (2-7, 17)
—Sargent's weeping hemlock

Deep Shade

Adiantum aleuticum (1-7, 14-21)
—western maidenhair fern
Asarum caudatum (4-6, 14-24)
—western wild ginger
Beesia deltophylla
—beesia
Blechnum spicant (2b-7, 14-19, 24)
—deer fern
Elaeagnus pungens 'Maculata' (4-24)
—golden elaeagnus
XFatshedera lizei 'Annemieke' (4-10, 12-24)
—golden variegated fatshedera
Fatsia japonica (4-9, 14-24)
—Japanese fatsia
Gymnocarpium disjunctum (sold as *G. dryopteris*)
—common oak fern
Osmanthus burkwoodii (4-9, 14-17)
—hybrid sweet olive

Light Shade

Light shade offers conditions for the broadest range of plants to thrive. These areas receive about four to six hours of direct sunlight every day. This light intensity allows for many shade-tolerant plants to flower at their peak, including exceptional cultivars of woody plants such as witch hazel (*Hamamelis*), *Hydrangea*, mountain laurel (*Kalmia*), *Magnolia*, *Pieris*, *Rhododendron*, and *Stewartia*, and herbaceous perennials like barrenwort (*Epimedium*), *Helleborus*, *Primula*, and *Trillium*. The witch hazels, for instance, are cherished for their exquisitely fragrant, spidery flowers that appear during winter. One vigorous witch hazel selection, *H. xintermedia* 'Arnold Promise', has large, clear yellow flowers and reddish centers and is a particularly prolific bloomer.

Open Shade

Open shade and light shade are often thought to be interchangeable designations, but there are distinct differences between them. An area of open shade is fully exposed to the sky but with little or no direct sunlight. This usually occurs when a structure or building blocks any sunlight, but there is no foliage canopy above to block the sun. This is one of the best locations to grow plants with golden foliage; their leaves remain richly colored, with no risk of burning from intense sunlight. Golden full moon maple (*Acer shirasawanum* 'Aureum') is a first-rate and highly sought-after small tree with golden foliage. In mid-spring, the buds open to reveal intense, bright lemon yellow leaves. This glowing display is dazzling during the typically gray days of spring. As the leaves mature, their color softens to chartreuse in early summer.

Dappled Shade

Gardening under conifers is a way of life in the Northwest. One of the best woodland shade conditions is dappled light, where the ground plane receives about two to three hours of sunlight filtered through the branches of the canopy above. When you look up into the canopy, between one-quarter and one-third of the sky remains visible through the foliage. Although many woodland favorites, such as rhododendrons, grow well here, their flowering is reduced due to the limited amount of sunlight reaching them. Consequently, foliage and good design play a significant role in creating a beautiful woodland garden.

Deep Shade

It is difficult to separate deep shade from the dry conditions that often accompany it. This type of shade is usually the result of an almost impenetrable overhead canopy of trees, permitting less than one-quarter of the sky to be visible; little or no direct sunlight reaches the ground. Such a dense canopy of trees will naturally have a dense root system that competes for any moisture in the soil. Few plants grow well in this situation, but there are several GPP recommendations that are tough enough to survive. Foliage rules here rather than flowers, so it is best to focus on plants with appealing leaves or a striking form.

Several native plants are well equipped to thrive in dry shade. Cascade Oregon grape (*Mahonia nervosa*) is a low, loose groundcover with pinnately compound, emerald-green leaves, the leaflets being spiny, coarse, and evergreen. Our western wild ginger (*Asarum caudatum*) is an understory plant with bold, heart-shaped leaves that are fully evergreen and release a spicy, ginger-and-citrus fragrance when crushed. Its European counterpart (*A. europaeum*) has distinctive, kidney-shaped leaves that are also evergreen and a glossy dark green. The flowers of both are distinctive; watch for them peeking out from among the leaves in late winter.